


Transações

Prof. Márcio Bueno


{bd2tarde,bd2noited}@marciobueno.com

Introdução a Transações

- SGBD
 - sistema de processamento de operações de acesso ao BD
- SGBDs são em geral **multi-usuários**
 - processam simultaneamente operações disparadas por vários usuários
 - deseja-se alta disponibilidade e tempo de resposta pequeno
 - execução intercalada de conjuntos de operações
 - exemplo: enquanto um processo i faz I/O, outro processo j é selecionado para execução
- Operações são chamadas **transações**

[Transação]


- Unidade lógica de processamento em um SGBD
- Composta de uma ou mais operações
 - seus limites podem ser determinados em SQL
- De forma abstrata e simplificada, uma transação pode ser encarada como um conjunto de operações de leitura e escrita de dados


Estados de uma Transação

- Uma transação é sempre monitorada pelo SGBD quanto ao seu estado
 - que operações já fez? concluiu suas operações? deve abortar?
- Estados de uma transação
 - Ativa, Em processo de efetivação, Efetivada, Em processo de aborto, Concluída
 - Respeita um Grafo de Transição de Estados


Transição de Estados de uma Transação


Transição de Estados de uma Transação


Transição de Estados de uma Transação


Transição de Estados de uma Transação


Transição de Estados de uma


- entra nesse estado se não puder prosseguir a sua execução
- pode passar para esse estado enquanto ativa (I) ou em processo de efetivação (II)
 - exemplo (I): violação de RI
 - exemplo (II): pane no S.O.
- suas ações já realizadas devem ser desfeitas (*ROLLBACK*)

início
transação

Ativa

transação
ser desfeita

Em Processo
de Aborto

encerramento
sem sucesso

Processo
de efetivação


encerramento
com sucesso

Efetivada

conclusão
da transação
com sucesso

conclusão
da transação
sem sucesso

Concluída


Transição de Estados de uma Transação

- estado final de uma transação
- indica uma transação que deixa o sistema

– as informações da transação mantidas em catálogo podem ser excluídas

✓ operações feitas, dados manipulados, *buffers* utilizados, ...

– se a transação não concluiu com sucesso, ela pode ser reiniciada automaticamente

Processo de Efetivação

encerramento com sucesso

encerramento sem sucesso


Efetivada

conclusão da transação com sucesso

Em Processo de Aborto

conclusão da transação sem sucesso

Concluída


Propriedades de uma Transação

- Requisitos que sempre devem ser atendidos por uma transação
- Chamadas de **propriedades ACID**
 - **A**tomicidade
 - **C**onsistência
 - **I**solamento
 - **D**urabilidade ou Persistência

[Atomicidade]

- Princípio do “*Tudo ou Nada*”
 - ou todas as operações da transação são efetivadas com sucesso no BD ou nenhuma delas se efetiva
 - preservar a integridade do BD
- Responsabilidade do subsistema de recuperação contra falhas (*subsistema de recovery*) do SGBD
 - desfazer as ações de transações parcialmente executadas

Atomicidade

- Deve ser garantida, pois uma transação pode manter o BD em um estado inconsistente durante a sua execução

Contas

número	saldo
100	500.00
200	200.00
...	

← x

← y

execução ↓

T_x (transferência bancária)

read(x)

x.saldo = x.saldo - 100.00

write(x)

read(y)

y.saldo = y.saldo + 100.00

write(y)

falha!

[Propriedade: Atomicidade]

- Considere as seguintes tabelas
 - EMPREGADO(EmpNo, Nome, DepNo, ...)
 - DEPARTAMENTO(DepNo, Nome, ...)

[Unidade Lógica de Trabalho]

1) A Transação T_1 começa

```
BEGIN TRANSACTION
```

2) Atualiza o código do departamento

```
UPDATE Departamento SET DepNo = 'INF'  
WHERE DepNo = 'DEI'
```

3) Atualiza os empregados

```
UPDATE Empregado SET Depto = 'INF'  
WHERE DepNo = 'DEI'
```

4) Efetiva

```
COMMIT TRANSACTION
```

[Exemplo 1]

1) A Transação T1 começa

```
BEGIN TRANSACTION
```

2) Atualiza o código do departamento

```
UPDATE Departamento SET DepNo = 'INF'  
WHERE DepNo = 'DEI'
```

3) Atualiza os empregados

```
UPDATE Empregado SET Depto = 'INF'  
WHERE DepNo = 'DEI'
```

4) FALHA: (ROLLBACK ou ignora)

→ os efeitos da transação não devem ser gravados em disco

[Exemplo 2]

1) A Transação T1 começa

```
BEGIN TRANSACTION
```

2) Atualiza o código do departamento

```
UPDATE Departamento SET DepNo = 'INF'  
WHERE DepNo = 'DEI'
```

3) Atualiza os empregados

```
UPDATE Empregado SET Depto = 'INF'
```

4) Efetiva

```
COMMIT TRANSACTION
```

→ Todos os efeitos da transação devem ser gravados em disco

[Consistência]

- Uma transação sempre conduz o BD de um estado consistente para outro estado também consistente
- Responsabilidade conjunta do
 - DBA
 - definir todas as RIs para garantir estados e transições de estado válidos para os dados
 - exemplos: salário > 0; salário novo > salário antigo
 - subsistema de *recovery*
 - desfazer as ações da transação que violou a integridade

Consistência

- Transação 1:

READ (A,A1)

$A1 = A1 - 50$

WRITE(A,A1)

READ (B,B1)

$B1 = B1 + 50$

WRITE(B,B1)

- A restrição de consistência é que a soma de A e B é imutável pela execução da transação

[Isolamento]

- No contexto de um conjunto de transações concorrentes, a execução de uma transação T_x deve funcionar como se T_x executasse de forma isolada
 - T_x não deve sofrer interferências de outras transações executando concorrentemente
- Responsabilidade do subsistema de controle de concorrência (*scheduler*) do SGBD
 - garantir escalonamentos sem interferências

[Isolamento]

T ₁	T ₂
read(A) A = A - 50 write(A)	
	read(A) A = A+A*0.1 write(A)
read(B) B = B + 50 write(B)	
	read(B) B = B - A write(B)

escalonamento válido

T ₁	T ₂
read(A) A = A - 50	
	read(A) A = A+A*0.1 write(A) read(B)
write(A) ←	
read(B) B = B + 50 write(B)	
	read(B) B = B - A write(B) ←

T₁ interfere em T₂

T₂ interfere em T₁

escalonamento inválido

Problema 1: Leitura de dados Inválidos

- Transação T1 começa
- ...
- 2) BEGIN TRANSACTION
- 3) UPDATE Departamento
SET DepNo = 'INF'
WHERE DepNo = 'DEI'
- 4) UPDATE Empregado
SET Depto = 'INF'
- 5) COMMIT TRANSACTION

- Transação T2 começa
- 1) SELECT DepNo FROM
Departamento WHERE
Nome = 'Informática'
(Encontra DepNo = 'DEI')
- 6) SELECT * FROM
Empregado WHERE Depto
= 'DEI'
(Não encontra empregados
do Depto = 'DEI')

T_2 teve uma visão irreal do BD

Problema 2: Leitura Não Repetida

- Transação T1 começa

...

2) BEGIN TRANSACTION

3) UPDATE Departamento
SET DepNo = 'INF'
WHERE DepNo = 'DEI'

4) UPDATE Em'1pregado
SET Depto = 'INF'
WHERE DepNo = 'DEI'

5) COMMIT TRANSACTION

- Transação T2 começa

1) SELECT DepNo
FROM Departamento
WHERE Nome =
'Informática'
(Encontra DepNo = DEI')

6) SELECT DepNo
FROM Departamento
WHERE Nome =
'Informática'
(Encontra DepNo = INF')

T₂ teve uma visão esquisita do BD

Problema 3: Atualizações Perdidas

- Transação T3
- Atualiza Conta #1500
 - 1) Lê conta #1500
 - 3) SaldoTmp += 100
 - 5) Grava Conta no BD
- Transação T4
- Atualiza Conta #1500
 - 2) Lê conta #1500
 - 4) SaldoTmp += 200
 - 6) Grava Conta no BD

A atualização de T4 foi perdida

Problema 4: Transação Lê outra que Falha

■ Transação T1

- ...
- 1) BEGIN TRANSACTION
- 2) UPDATE Departamento
SET DepNo = 'INF'
WHERE DepNo =
'DEI'
- 3) UPDATE Empregado
SET Depto = 'INF'
- 6) **FALHA**

■ Transação T2

- 4) Lê DepNo = 'INF'
- 5) T₂ termina
(COMMIT
TRANSACTION)

Execução não - Recuperável : T₂ leu de T₁ e T₁ "abortou"

[Durabilidade ou Persistência]

- Deve-se garantir que as **modificações realizadas por uma transação que concluiu com sucesso persistam no BD**
 - nenhuma falha posterior ocorrida no BD deve perder essas modificações
- Responsabilidade do **subsistema de *recovery***
 - **refazer** transações que executaram com sucesso em caso de falha no BD


Propriedade: Durabilidade

- 1) **BEGIN TRANSACTION**
- 2) ...
- 3) ...
- 4) ...
- 5) **COMMIT** (Até este momento os efeitos de T1 não foram gravados no BD)


Falha → Na re-iniciação todos os efeitos de T1 são gravados no BD (Valores encontrados no LOG (Durabilidade))

Gerência Básica de Transações

Ações da Aplicação ou Usuário


Ações do SGBD


[Transações em SQL]

- Por *default*, todo comando individual é considerado uma transação
 - exemplo: `DELETE FROM Pacientes`
 - exclui todas ou não exclui nenhuma tupla de pacientes, deve manter o BD consistente, etc
- SQL Padrão (SQL-92)
 - `SET TRANSACTION`
 - inicia e configura características de uma transação
 - `COMMIT [WORK]`
 - encerra a transação (solicita efetivação das suas ações)
 - `ROLLBACK [WORK]`
 - solicita que as ações da transação sejam desfeitas

Transações em SQL

- Principais configurações (SET TRANSACTION)
 - modo de acesso
 - READ (somente leitura), WRITE (somente atualização) ou READ WRITE (ambos - *default*)
 - nível de isolamento
 - indicado pela cláusula ISOLATION LEVEL *nível*
 - *nível* para uma transação T_i pode assumir
 - SERIALIZABLE (T_i executa com completo isolamento - *default*)
 - REPEATABLE READ (T_i só lê dados efetivados e outras transações não podem escrever em dados lidos por T_i) – pode ocorrer que T_i só consiga ler alguns dados que deseja
 - READ COMMITTED (T_i só lê dados efetivados, mas outras transações podem escrever em dados lidos por T_i)
 - READ UNCOMMITTED (T_i pode ler dados que ainda não sofreram efetivação)

[Transações em SQL]

■ Exemplo

```
EXEC SQL SET TRANSACTION
 WRITE
 ISOLATION LEVEL SERIALIZABLE;

...
for (;;)
{
EXEC SQL INSERT INTO Empregados
 VALUES (:ID, :nome, :salario)

...
EXEC SQL UPDATE Empregados
 SET salário = salário + 100.00
 WHERE ID = :cod_emp
if (SQLCA.SQLCODE <= 0) EXEC SQL ROLLBACK;

...
}
EXEC SQL COMMIT;

...
```

Variações do SQL Padrão

- Adotado por alguns SGBDs

```
BEGIN TRANSACTION T1

UPDATE Medicos
SET nroa = NULL
WHERE nroa = @nroAmb

IF @@ERROR <> 0 ROLLBACK TRANSACTION T1

DELETE FROM Ambulatorios
WHERE nroa = @nroAmb

IF @@ERROR <> 0 ROLLBACK TRANSACTION T1
ELSE COMMIT TRANSACTION T1

...
```